

Department of Planning Outreach & Neighborhood Meeting Schedule

Date (2019)	Meeting Location	Time	Subject
03/26/19	Sahara West Library – Glass Room, 9600 W. Sahara Avenue, Las Vegas, Nevada 89117	6:00P.M.	SUP-75150 - SPECIAL USE PERMIT - PUBLIC HEARING - APPLICANT/OWNER: ANA ORTEGA - For possible action on a request for a Special Use Permit FOR A PROPOSED SHORT-TERM RESIDENTIAL RENTAL USE at 8900 Condotti Court (APN 163-05-214-029), R-PD8 (Residential Planned Development - 8 Units per Acre) Zone, Ward 2 (Vacant) [PRJ-75050]
03/28/19	Centennial Hills Community Center YMCA - Multipurpose Room, 6601 N. Buffalo Drive, Las Vegas, NV 89131	6:15P.M.	GPA-75997 - GENERAL PLAN AMENDMENT - PUBLIC HEARING - APPLICANT/OWNER: TP 1000, LLC - For possible action on a request for a General Plan Amendment FROM: R (RURAL DENSITY RESIDENTIAL) AND RNP (RURAL NEIGHBORHOOD PRESERVATION) TO: SC (SERVICE COMMERCIAL) on 5.10 acres at the southeast corner of Elkhorn Road and Hualapai Way (APN 125-19-101-010 and a portion of 125-19-101-002), Ward 6 (Fiore) [PRJ-75936] ZON-75998 - REZONING RELATED TO GPA-75997 - PUBLIC HEARING - APPLICANT/OWNER: TP 1000, LLC - For possible action on a request for a Rezoning FROM: U (UNDEVELOPED) [R (RURAL DENSITY RESIDENTIAL) AND RNP (RURAL NEIGHBORHOOD PRESERVATION) GENERAL PLAN DESIGNATION] TO: C-1 (LIMITED COMMERCIAL) SUP-75999 - SPECIAL USE PERMIT RELATED TO GPA-75997 AND ZON-75998 - PUBLIC HEARING - APPLICANT/OWNER: TP 1000, LLC - For possible action on a request for a Special Use Permit FOR A PROPOSED 3,500 SQUARE-FOOT LIQUOR ESTABLISHMENT (TAVERN) USE WITH A WAIVER TO ALLOW A 668-FOOT DISTANCE SEPARATION FROM A CHURCH/HOUSE OF WORSHIP WHERE 1,500 FEET IS REQUIRED SUP-76000 - SPECIAL USE PERMIT RELATED TO GPA-75997, ZON-75998 AND SUP-75999 - PUBLIC HEARING - APPLICANT/OWNER: TP 1000, LLC - For possible action on a request for a Special Use Permit FOR A PROPOSED 6,000 SQUARE-FOOT BEER/WINE/COOLER OFF-SALE ESTABLISHMENT USE SDR-76002 - SITE DEVELOPMENT PLAN REVIEW RELATED TO GPA-75997, ZON-75998, SUP-75999 AND SUP-76000 - PUBLIC HEARING - APPLICANT/OWNER: TP 1000, LLC - For possible action on a request for a Site Development Plan Review FOR A PROPOSED 18,500 SQUARE-FOOT COMMERCIAL CENTER, INCLUDING A 6,000 SQUARE-FOOT CONVENIENCE STORE WITH FUEL PUMPS AND CANOPY, RESTAURANT WITH DRIVE THROUGH LANE, 3,500 SQUARE-FOOT TAVERN, 5,000 SQUARE-FOOT RESTAURANT AND 4,000 SQUARE FEET OF GENERAL RETAIL SPACE TMP-76001 - TENTATIVE MAP RELATED TO GPA-75997, ZON-75998, SUP-75999, SUP-76000 AND SDR-76002 - PUBLIC HEARING - ELKHORN PLAZA - APPLICANT/OWNER: TP 1000, LLC - For possible action on a request for a Tentative Map FOR A ONE-LOT COMMERCIAL SUBDIVISION

03/28/19	Centennial Hills Community Center 6:00P.M. YMCA, 6601 N. Buffalo Drive, Las Vegas, NV 89131	<p>GPA-75668 - GENERAL PLAN AMENDMENT - PUBLIC HEARING - APPLICANT/OWNER: ZION LOVINGIER - For possible action on a request for a General Plan Amendment FROM: PCD (PLANNED COMMUNITY DEVELOPMENT) TO: SC (SERVICE COMMERCIAL) on 1.50 acres at 8311 Farm Road (APN 125-16-301-003), Ward 6 (Fiore) [PRJ-75621]</p> <p>ZON-75669 - REZONING RELATED TO GPA-75668 - PUBLIC HEARING - APPLICANT/OWNER: ZION LOVINGIER - For possible action on a request for a Rezoning FROM: R-E (RESIDENCE ESTATES) TO: C-1 (LIMITED COMMERCIAL)</p>
<hr/>		
04/03/19	East Las Vegas Community Center, 250 N. Eastern Avenue, Las Vegas, Nevada 89101	<p>GPA-75784 - GENERAL PLAN AMENDMENT - PUBLIC HEARING - APPLICANT: ASPECT HOMES - OWNER: CHARLESTON LAMB, LLC, - For possible action on a request for a General Plan Amendment FROM: MLA (MEDIUM LOW ATTACHED DENSITY RESIDENTIAL) TO: ML (MEDIUM LOW DENSITY RESIDENTIAL) on 3.62 acres at the northwest corner of Wales Green Lane and Cornwood Green Lane (APN 140-31-801-001), Ward 3 (Coffin) [PRJ-75766]</p> <p>ZON-75786 - REZONING RELATED TO GPA-75784 - PUBLIC HEARING - APPLICANT: ASPECT HOMES - OWNER: CHARLESTON LAMB, LLC, - For possible action on a request for a Rezoning FROM: R-1 (SINGLE FAMILY RESIDENTIAL) TO: R-CL (SINGLE FAMILY COMPACT-LOT)</p>
<hr/>		
04/04/19	Centennial Hills Library Meeting Room, 6:00P.M. 6711 N. Buffalo Drive, Las Vegas, NV 89131	<p>GPA-75931 - GENERAL PLAN AMENDMENT - PUBLIC HEARING - APPLICANT/OWNER: JOHN J SARAPUCHIELLO TRUST - For possible action on a request for a General Plan Amendment FROM: PCD (PLANNED COMMUNITY DEVELOPMENT) TO: R (RURAL DENSITY RESIDENTIAL) on 1.25 acres on the west side of El Capitan Way, approximately 340 feet north of O'Hare Road (APN 125-05-302-012), Ward 6 (Fiore) [PRJ-75902]</p> <p>ZON-75932 - REZONING - RELATED TO GPA-75931 - PUBLIC HEARING - APPLICANT/OWNER: JOHN J SARAPUCHIELLO TRUST - For possible action on a request for a Rezoning FROM: U (UNDEVELOPED) ZONE [PCD (PLANNED COMMUNITY DEVELOPMENT) GENERAL PLAN DESIGNATION] TO: R-D (SINGLE FAMILY RESIDENTIAL-RESTRICTED)</p>
<hr/>		
04/08/19	Durango Hills Community Center YMCA, 5:30P.M 3521 N. Durango Road, Las Vegas, Nevada 89129	<p>GPA-75971 - GENERAL PLAN AMENDMENT - PUBLIC HEARING - APPLICANT: DR HORTON - OWNER: JOHNSON TRUST - For possible action on a request for a General Plan Amendment FROM: R (RURAL DENSITY RESIDENTIAL) TO: L (LOW DENSITY RESIDENTIAL) on 2.09 acres on the north side of Alexander Road, approximately 1,640 feet west of Durango Drive (APN 138-05-801-025), Ward 4 (Anthony) [PRJ-75903]</p> <p>ZON-75976 - REZONING RELATED TO GPA-75971 - PUBLIC HEARING - APPLICANT: DR HORTON - OWNER: JOHNSON TRUST - For possible action on a request for a Rezoning FROM: R-E (RESIDENCE ESTATES) TO: R-1 (SINGLE FAMILY RESIDENTIAL)</p>

VAR-75977 - VARIANCE RELATED TO GPA-75971 AND ZON-75976 - PUBLIC HEARING - APPLICANT: DR HORTON - OWNER: JOHNSON TRUST - For possible action on a request for a Variance TO ALLOW A 1.00 CONNECTIVITY RATIO WHERE 1.30 IS THE MINIMUM REQUIRED; PRIVATE STREETS NOT TO PUBLIC STREET STANDARDS AND WITHOUT AN ACCESS GATE WHERE SUCH IS REQUIRED; AND A MODIFIED STREET TERMINUS WHERE A CUL-DE-SAC OR HAMMERHEAD IS REQUIRED

VAC-75978 - VACATION RELATED TO GPA-75971, ZON-75976, AND VAR-75977 - PUBLIC HEARING - APPLICANT: DR HORTON - OWNER: JOHNSON TRUST - For possible action on a request for a Petition to Vacate U.S. Government Patent Easements

TMP-75979 - TENTATIVE MAP RELATED TO GPA-75971, ZON-75976, VAR-75977 AND VAC-75978 - ALEXANDER JULIANO WEST - PUBLIC HEARING - APPLICANT: DR HORTON - OWNER: JOHNSON TRUST - For possible action on a request for a Tentative Map FOR A PROPOSED EIGHT-LOT SINGLE FAMILY RESIDENTIAL SUBDIVISION WITH A WAIVER TO ALLOW NO INTERIOR STREETLIGHTS

04/08/19 Durango Hills Community Center YMCA, 6:30P.M
3521 N. Durango Road, Las Vegas,
Nevada 89129

GPA-75969 - GENERAL PLAN AMENDMENT - PUBLIC HEARING - APPLICANT: DR HORTON, INC. - OWNER: SCOTT FAMILY TRUST, ET AL - For possible action on a request for a General Plan Amendment FROM: R (RURAL DENSITY RESIDENTIAL) TO: L (LOW DENSITY RESIDENTIAL) on 2.11 acres on the north side of Alexander Road, approximately 960 feet west of Durango Drive (APN 138-05-801-027), Ward 4 (Anthony) [PRJ-75904]

ZON-75972 - REZONING RELATED TO GPA-75969 - PUBLIC HEARING - APPLICANT: DR HORTON, INC. - OWNER: SCOTT FAMILY TRUST, ET AL - For possible action on a request for a Rezoning FROM: R-E (RESIDENCE ESTATES) TO: R-1 (SINGLE FAMILY RESIDENTIAL)

VAR-75973 - VARIANCE RELATED TO GPA-75969 AND ZON-75972 - PUBLIC HEARING - APPLICANT: DR HORTON, INC. - OWNER: SCOTT FAMILY TRUST, ET AL - For possible action on a request for a Variance TO ALLOW A 1.00 CONNECTIVITY RATIO WHERE 1.30 IS THE MINIMUM REQUIRED, PRIVATE STREETS WITHOUT A GATE NOT TO BE CONSTRUCTED TO PUBLIC STREET STANDARDS AND A NON-GATED MODIFIED STREET TERMINUS WHERE A CUL-DE-SAC IS REQUIRED

VAC-75974 - VACATION RELATED TO GPA-75969, ZON-75972 AND VAR-75973 - PUBLIC HEARING - APPLICANT: DR HORTON, INC. - OWNER: SCOTT FAMILY TRUST, ET AL - For possible action on a request for a Petition to Vacate U.S. Government Patent Easements and portions of a public sewer easement

TMP-75975 - TENTATIVE MAP RELATED TO GPA-75969, ZON-75972, VAR-75973 AND VAC-75974 - ALEXANDER JULIANO EAST - PUBLIC HEARING - APPLICANT: DR HORTON, INC. - OWNER: SCOTT FAMILY TRUST, ET AL - For possible action on a request for a Tentative Map FOR A PROPOSED EIGHT-LOT SINGLE FAMILY RESIDENTIAL SUBDIVISION

04/08/19 Rainbow Library Meeting Room, 3150 N. Buffalo Drive, Las Vegas, Nevada 89128 6:30P.M
GPA-75942 - GENERAL PLAN AMENDMENT - PUBLIC HEARING - APPLICANT: AMH DEVELOPMENT, LLC - OWNER: MNC HOLDINGS, LLC - For possible action on a request for a General Plan Amendment FROM: DR (DESERT RURAL DENSITY RESIDENTIAL) AND RNP (RURAL NEIGHBORHOOD PRESERVATION) TO: L (LOW DENSITY RESIDENTIAL) on 3.81 acres at the southeast corner of Craig Road and Buffalo Drive (APNs 138-03-301-001 and 004), Ward 4 (Anthony) [PRJ-75274]
ZON-75943 - REZONING RELATED TO GPA-75942 - PUBLIC HEARING - APPLICANT: AMH DEVELOPMENT, LLC - OWNER: MNC HOLDINGS, LLC - For possible action on a request for a Rezoning FROM: U(DR) [UNDEVELOPED (DESERT RURAL DENSITY RESIDENTIAL) AND U(RNP) [UNDEVELOPED (RURAL NEIGHBORHOOD PRESERVATION) TO: R-1 (SINGLE FAMILY RESIDENTIAL)
VAR-75944 - VARIANCE RELATED TO GPA-75942 AND ZON-75943 - PUBLIC HEARING - APPLICANT: AMH DEVELOPMENT, LLC - OWNER: MNC HOLDINGS, LLC - For possible action on a request for a Variance TO ALLOW A 189-FOOT INTERSECTION OFFSET WHERE 220 FEET IS REQUIRED
TMP-75945 - TENTATIVE MAP RELATED TO GPA-75942, ZON-75943 AND VAR-75944 - CRAIG & BUFFALO - PUBLIC HEARING - APPLICANT: AMH DEVELOPMENT, LLC - OWNER: MNC HOLDINGS, LLC - For possible action on a request for a Tentative Map FOR A 19-LOT SINGLE FAMILY RESIDENTIAL SUBDIVISION

04/11/19 Centennial Hills Library, 6711 N. Buffalo Drive, Las Vegas, NV 89131 5:30P.M
GPA-75958 - GENERAL PLAN AMENDMENT - PUBLIC HEARING - APPLICANT: DR HORTON - OWNER: PERUCHINI FRANK D & JANE - For possible action on a request for a General Plan Amendment FROM: R (RURAL DENSITY RESIDENTIAL) AND RNP (RURAL NEIGHBORHOOD PRESERVATION) TO: L (LOW DENSITY RESIDENTIAL) on 4.43 acres on the north side of Regena Avenue, approximately 320 feet east of Tee Pee Lane, (APN 125-30-502-008), Ward 6 (Fiore) [PRJ-75893]
ZON-75959 - REZONING RELATED TO GPA-75958 - PUBLIC HEARING - APPLICANT: DR HORTON - OWNER: PERUCHINI FRANK D & JANE - For possible action on a request for a Rezoning FROM: R-E (RESIDENCE ESTATES) TO: R-1 (SINGLE FAMILY RESIDENTIAL)
VAR-75960 - VARIANCE RELATED TO GPA-75958 AND ZON-75959 - PUBLIC HEARING - APPLICANT: DR HORTON - OWNER: PERUCHINI FRANK D & JANE - For possible action on a request for a Variance TO ALLOW A 1.00 CONNECTIVITY RATIO WHERE 1.30 IS THE MINIMUM REQUIRED; A 60-FOOT EXTERNAL INTERSECTION OFFSET WHERE 220 FEET IS REQUIRED; A PRIVATE STREET NOT TO PUBLIC STREET STANDARDS AND WITHOUT AN ACCESS GATE
VAC-75961 - VACATION RELATED TO GPA-75958, ZON-75959 AND VAR-75960 - PUBLIC HEARING - APPLICANT: DR HORTON - OWNER: PERUCHINI FRANK D & JANE - For possible action on a request for a Petition to Vacate U.S. Government Patent Easements

TMP-75962 - TENTATIVE MAP RELATED TO GPA-75958, ZON-75959, VAR-75960, VAR-75961 AND VAC-75961 - REGENA CHIEFTAIN - PUBLIC HEARING - APPLICANT: DR HORTON - OWNER: PERUCHINI FRANK D & JANE - For possible action on a request for a Tentative Map FOR A PROPOSED 16-LOT SINGLE FAMILY RESIDENTIAL SUBDIVISION WITH A WAIVER TO DEFER OFF-SITE IMPROVEMENTS INCLUDING STREETLIGHTS FOR REGENA AVENUE WHERE OFF-SITE IMPROVEMENTS ARE REQUIRED AT THE TIME OF DEVELOPMENT

04/11/19 Centennial Hills Community Center 6:00P.M. **GPA-75937 - GENERAL PLAN AMENDMENT - PUBLIC HEARING - APPLICANT/OWNER: BUS YARD PROPERTIES, LLC, ET AL** - For possible action on a request for a General Plan Amendment FROM: M (MEDIUM DENSITY RESIDENTIAL) TO: ML (MEDIUM LOW DENSITY RESIDENTIAL) on 15.00 acres at the southwest corner of Ann Road and Shaumber Road (APNs 126-36-101-006, 007 and 027), Ward 6 (Fiore) [PRJ-75900]
YMCA, Room, 6601 N. Buffalo Drive, Las Vegas, NV 89131 **ZON-75938 - REZONING RELATED TO GPA-75937 - PUBLIC HEARING - APPLICANT/OWNER: BUS YARD PROPERTIES, LLC, ET AL** - For possible action on a request for a Rezoning FROM: R-3 (MEDIUM DENSITY RESIDENTIAL) TO: R-CL (SINGLE FAMILY COMPACT-LOT)

04/15/19 Centennial Hills Library, 6711 N. Buffalo 5:30P.M. **GPA-75954 - GENERAL PLAN AMENDMENT - PUBLIC HEARING - APPLICANT/OWNER: GOLD LT RE, LLC** - For possible action on a request for a General Plan Amendment FROM: DR (DESERT RURAL DENSITY RESIDENTIAL) TO: SC (SERVICE COMMERCIAL) on 1.06 acres at 5445 North Rainbow Boulevard (APN 125-35-101-007), Ward 4 (Anthony) [PRJ-75934]
Drive, Las Vegas, NV 89131 **ZON-75955 - REZONING RELATED TO GPA-75954 - PUBLIC HEARING - APPLICANT/OWNER: GOLD LT RE, LLC** - For possible action on a request for a Rezoning FROM: R-E (RESIDENCE ESTATES) TO: C-1 (LIMITED COMMERCIAL)

[To check the status of a Development Application please click here](#)